

Une étude

pour

Législatives 2017 – Sondage Jour du Vote

Le vote au premier tour des élections législatives de 2017 selon la proximité syndicale

Juin 2017

Jean-Daniel Lévy, Directeur du Département Politique – Opinion

Julien Potéreau, Directeur d'études au Département Politique – Opinion

Antoine Gautier, Chargé d'études au Département Politique – Opinion

Méthodologie d'enquête

Enquête réalisée **en ligne** le **dimanche 11 juin 2017** en journée.

Échantillon de **4518** inscrits sur les listes électorales, issu d'un échantillon représentatif de **5059** Français âgés de 18 ans et plus.

Méthode des quotas appliquée aux variables suivantes :
sexe, âge, catégorie socioprofessionnelle et région de l'interviewé(e)

Aide à la lecture des résultats détaillés :

- Les chiffres présentés sont exprimés en pourcentage.

Intervalle de confiance

L'intervalle de confiance (parfois appelé « marge d'erreur ») permet de déterminer la confiance qui peut être attribuée à une valeur, en prenant en compte la valeur observée et la taille de l'échantillon. Si le calcul de l'intervalle de confiance concerne les sondages réalisés avec la méthode aléatoire, il est communément admis qu'il est proche pour les sondages réalisés avec la méthode des quotas.

Taille de l'échantillon	5% ou 95%	10% ou 90%	20% ou 80%	30% ou 70%	40% ou 60%	50%
100 interviews	4,4	6,0	8,0	9,2	9,8	10
200 interviews	3,1	4,3	5,7	6,5	6,9	7,1
300 interviews	2,5	3,5	4,6	5,3	5,7	5,8
400 interviews	2,2	3,0	4,0	4,6	4,9	5,0
500 interviews	2,0	2,7	3,6	4,1	4,4	4,5
600 interviews	1,8	2,4	3,3	3,8	4,0	4,1
800 interviews	1,5	2,1	2,8	3,2	3,4	3,5
1 000 interviews	1,4	1,8	2,5	2,9	3,0	3,1
2 000 interviews	1,0	1,3	1,8	2,1	2,2	2,3
3 000 interviews	0,8	1,1	1,5	1,7	1,8	1,8
4 000 interviews	0,7	0,9	1,3	1,5	1,6	1,6
6 000 interviews	0,6	0,8	1,1	1,3	1,4	1,4

Note de lecture : dans le cas d'un échantillon de 4 000 personnes, si le pourcentage mesuré est de 10%, la marge d'erreur est égale à 0,9. Il y a donc 95% de chance que le pourcentage réel soit compris entre 9,1% et 10,9% (plus ou moins 0,9 points).

Le vote au 1^{er} tour des élections législatives selon la proximité syndicale

Vote au premier tour des élections législatives de 2017 par proximité syndicale

Vote lors du 1^{er} tour des élections législatives de 2017

- Aux inscrits sur les listes électorales, en % de votes exprimés -

	PROCHE D'UN SYNDICAT	ST Proche d'un syndicat de salariés	CGT	CFDT	FO	CFTC	CFE-CGC	UNSA	Sud-Solidaires	FSU	ST Proche d'un syndicat patronal (MEDEF - CGPME)	PROCHE D'AUCUN SYNDICAT
Extrême-gauche	1	1	1	1	2	1	1	1	3	-	1	-
France Insoumise	15	15	29	7	19	4	2	11	36	21	2	9
Parti Communiste	5	5	14	2	4	2	-	2	5	12	2	1
Parti Socialiste / PRG	10	11	8	14	11	8	4	15	16	15	3	8
Divers Gauche	3	3	4	2	2	4	1	1	-	10	1	1
EELV et Ecologistes	4	4	4	5	6	2	3	6	8	3	2	4
La République En Marche / MoDem	32	32	17	49	23	36	43	21	15	22	33	32
Divers Droite	2	2	-	1	3	7	3	10	2	2	3	3
Les Républicains / UDI	17	15	6	15	9	28	35	23	5	5	48	20
Debout la France	1	1	1	1	2	1	2	-	1	3	-	1
Front National	8	8	14	4	15	3	2	8	6	2	3	17
Extrême-droite	-	-	-	-	-	-	1	-	-	-	1	-
Divers / Régionalistes	2	3	2	2	4	4	3	2	3	5	1	4

Rappel : Vote au premier tour de l'élection présidentielle de 2017 par proximité syndicale

Vote lors du 1^{er} tour de l'élection présidentielle en 2017

- Aux inscrits sur les listes électorales, en % de votes exprimés -

	PROCHE D'UN SYNDICAT	ST Proche d'un syndicat de salariés	CGT	CFDT	FO	CFTC	CFE-CGC	UNSA	Sud-Solidaires	FSU	ST Proche d'un syndicat patronal (MEDEF - CGPME)	PROCHE D'AUCUN SYNDICAT
Nathalie ARTHAUD	-	-	-	-	2	-	-	-	-	-	-	1
Philippe POUTOU	2	2	3	1	3	1	-	1	3	2	2	1
Jean-Luc MELENCHON	27	28	51	14	32	7	4	16	53	43	8	17
Benoît HAMON	11	11	13	12	11	5	5	13	13	18	-	7
Emmanuel MACRON	28	28	12	48	15	29	31	42	13	19	21	23
Jean LASSALLE	1	1	1	1	1	2	-	3	2	-	-	1
François FILLON	15	13	3	15	7	34	43	7	1	2	58	19
Nicolas DUPONT-AIGNAN	2	3	1	2	4	6	3	3	1	7	3	5
Jacques CHEMINADE	-	-	-	-	-	1	-	-	-	-	-	-
François ASSELINEAU	1	1	1	-	1	1	1	1	1	-	-	1
Marine LE PEN	13	13	15	7	24	14	13	14	13	9	8	25

Contacts

Merci de noter que toute **diffusion de ces résultats** doit être accompagnée des éléments techniques suivants :
le **nom de l'institut**, le **nom du commanditaire de l'étude**,
la **méthode d'enquête**, les **dates de réalisation** et la **taille de l'échantillon**.

Suivez l'actualité de Harris Interactive sur :

www.harris-interactive.com

[Facebook](https://www.facebook.com/harrisinteractive)

[Twitter](https://twitter.com/harrisinteractive)

[LinkedIn](https://www.linkedin.com/company/harrisinteractive)

Contacts Harris Interactive en France :

Jean-Daniel Lévy – Directeur du Département Politique & Opinion - 01 44 87 60 30 - jdlevy@harrisinteractive.fr

Laurence Lavernhe – Responsable de la communication - 01 44 87 60 94 - 01 44 87 60 30 - llavernhe@harrisinteractive.fr

ahead of what's next